DOCUMENT RESUME

ED 095 930 IR 001 121

TITLE Feeling Good: A Major New Weekly Series on Health for

Adults from the Creators of Sesame Street.

INSTITUTION Children's Television Workshop, New York, N.Y.

SPONS AGENCY Corporation for Public Broadcasting, Washington,

D.C.: Robert Wood Johnson Foundation, New Brunswick,

N.J.

PUB DATE 74
NOTE 28p.

AVAILABLE FROM Public Affairs, Feeling Good (Box B), CTW, 1 Lincoln

Plaza, New York, New York 10023

EDRS PRICE MF-\$0.75 HC-\$1.85 PLUS POSTAGE

DESCRIPTORS *Adult Education; Behavioral Objectives; Educational

Television: *Guides; *Health Education; Media

Pesearch: Mental Health: Physical Health: *Public

Television

IDENTIFIERS Childrens Television Workshop; Community Education

Service: Feeling Good

ABSTRACT

ŧ

The objective of the television series "Feeling Good" is to help adults improve both their physical and mental health and that of their children. More than 300 doctors and health experts participated with Children's Television Network (CTW) in selling the 11 priority topics for the series: alcohol abuse, cancer, child care, dental care, exercise, the health care delivery system, heart disease, hypertension, mental health, nutrition, and prenatal care. Several informational and behavioral goals are attached to each topic. To attract a mass audience, CTW's Community Education Service will work with local public TV stations. The series premiered November 20, 1974. (Author/WCM)

Ag., 200 200

"It's what you do,
hour by hour, day by day,
that largely determines
the state of your health,
whether you get sick,
what you get sick with,
and perhaps when you die."
That's the theme of

US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENTOFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

weekly TV series on health for adults from the creators of Sesame Street.

Premieres November 20, 1974

CRISIS IN COMMUNICATION:

· 61,

The State of a Nation's Health

"It is in the interest of our entire country to educate and encourage each of our citizens to develop sensible health practices. Yet we have given remarkably little attention to the health education of our people.

"Most of our current efforts in this area are fragmented and haphazard—a public service advertisement one week, a newspaper article another, a short lecture now and then from the doctor.

"There is no national instrument, no central force to stimulate and coordinate a comprehensive health education program."

These were among the key observations in the President's message to Congress in 1971 which called for comprehensive health education efforts for the country.

While the pressure for funding large scale efforts in this area continues, a recent report by the Presidential committee on health education nated that of the \$75 billion spent annually for medical, hospital and health care, about 92% was spent for treatment after illness occurs, with only about 4% allocated for research and the remainder devoted to prevention of illness and health education, with health education receiving the short end.

The same committee also noted that the vast majority of people—88% in one survey—look to their physicians or TV commercials for information about health. "Yet physicians are often too

busy to do an effective job, and too many TV messages are primarily concerned with product promotion rather than with true consumer health education," the committee observed.

There is then, a need for an effective health education program, not only to impress upon people the importance of maintaining good health, but to establish wider communication in the field. This need has reached almost crisis proportions. And, because television has become perhaps the nation's most potent communication and education tool, a concerted effort to employ its formidable strength in a mass public experiment in health education seems overdue.

This booklet describes just such an attempt now being undertaken by the Children's Television Workshop (CTW).

BEST COPY AVAILABLE

The Program	4
About CTW	. 8
Planning	. 5
Research	12
Outreach Advisory Council	16 18
Staff	. 25
Station Lineup	26
Underwriters	28

Feeling Good aims not only to tell viewers what the health problems are but to impress upon them the fact that the individual has great power over maintaining his own health. It sometimes uses dramatic situations to make the point. A group that congregates at Mac's Place, a typical lunch counter, will carry some of the informational messages about health. Here Jason, an intern, tells an over-exercised Hank that doing too much too soon in an effort to control his weight will serve only to make him "the best conditioned body in the morgue.

FEELING GOOD:

in Health Education

During the 1974-75 season, the 250 stations of the Public Broadcasting Service will televise a major new weekly series for viewing in primetime evening hours. It will be aimed at adults and designed to help improve their physical and mental health and that of their children.

The New York Times, in a front page headline announcing the series, called it a "Sesame Street for adults," an apt description since its creators—the Children's Television Workshop (CTW)—earlier pioneered in producing highly popular and educationally effective television for the young.

The new series of 26 hour-long programs titled Feeling Good is probably the most ambitious attempt ever made to use television on a regular basis to convey health information.

The program will be as unlike any previous TV health presentation as Sesame Street and The Electric Company—the Workshop's two prizewinning children's programs—are unlike any previous form of educational programming.

In common with the Workshop's other successful TV ventures, the new series will be the

result of exhaustive pre-broadcast research. And it will be accompanied by extens, e promotion and outreach efforts to reinforce each program's message and to bring the viewer in contact with local health institutions.

While designed for family audiences, the series will consider the informational needs of adults, with the primary target audience of the program being the young parents who play major roles in influencing the health habits of their immediate families. The health problems of the poor will be of particular concern to the series' producers, because good health and adequate health care are especially difficult to achieve in low income communities.

The series will employ a variety of proven television techniques to entertain while at the same time conveying helpful and needed information. This will hopefully motivate viewers to take action in their own best interests.

The overall objective of the series, then, is to encourage people to raise the level of their own health and that of their family. Health is closely related to lifestyle: the individual has

BEST COPY AVAILABLE

much greater power than most people realize to maintain good health and to prevent illness.

As one doctor told the Workshop health staff recently, "It's what you do, hour by hour and day by day, that largely determines whether you get sick, what you get sick with, and perhaps when you die."

Selection of subject material for the series has taken over two years. More than 300 doctors and health experts participated with the Workshop in this process.

The series will use a resident company of eight whose characters are so defined that the audience will be able to identify with them. "These characters," says Al Morgan, senior producer for the series, "will provide an element of reality to the series. And, from time to time, the program will take a look into their lives—individually."

Variety of BEST COPY AVAILABLE Communications Techniques,

illustrated here in scenes from the production, will be employed in the new CTW health series. A variety magazine format will be used, affording the widest possible latitude to producers in presenting major health subjects in the most compelling and entertaining manner.

At times a single topic may be treated on one show in several different ways—via drama music, dance, satire or even animation. The producers call this a "cluster effect" and the aim is to reinforce the overall impact of key health messages.

Celebrities will make guest appearances. Howard Cosell calls the "shots" to stress the importance of immunization. Bill Cosby in the same segment reminisces about whooping cough.

Music and Dance are also used to get some show goals across. Here a "Walking Song," an original number by John Morris and Barbara Fried, makes the case for exercise in maintaining good health.

BEST COUN MAIL ASHE

Satire is one technique that is used. Here are Jordan Christopher and Karen Machon in "Tim Greens," a satire on the banquet scene from the fan Tom Jones. To show their importance in the daily diet, leafy green vegetables make up the entire meal.

Self-holp methods will be encouraged on Feeling Good. The series will convey basic information (which researchers have found many viewers don't have) on subjects such as breast cancer. Here viewers of the test show see how to do a breast self-examination.

BEST COPY AVAILABLE

About the Series' Creator

The Children's Television Workshop, creators of Feeling Good, public television's new series on health for adults, is a non-profit research and production center founded in 1968 to experiment in the educational uses of television and allied communications media.

From this experimental laboratory came a program which is acknowledged as a major phenomenon in television: Sesame Street. That series is seen in the U.S. by some nine million youngsters, and overseas in more than 40 countries and territories by millions more, either in its original English language version or in special foreign language editions created in Latin America (in Spanish and Portuguese) and Germany.

Though its audience includes many adults because of its entertaining nature, Sesame Street was and is aimed at preschool children, designed to give them some of the skills needed in school.

The success of the series, proven by extensive effectiveness studies, gave rise to a second program, The Electric Company, which teaches reading skills to grade school pupils. Seen by some six million children, about half of them in classrooms, it has had a marked effect in conveying some of the most hard-to-teach reading skills.

Both shows were developed and produced on a Workshop-designed "model" that involves identification of subject matter most adaptable to television and testing of show material before broadcast to ensure viewer appeal and educational effectiveness.

The same model is now being followed in the development of the Workshop's latest experiment, Feeling Good.

Song is another technique to be used. Here soul star Bill Withers sings about hypertension, a problem that afflicts 20 million Americans. The brief lyrics of an original ballad teil how easy it is to get a blood pressure check which can identify an easily treated problem.

PL.' NNING:

Diagnosing a Nation's Health Problems

For CTW the process of creating a new series begins more than two years before broadcast date with the kind of research and development more readily associated with the birth of scientific products than with a popular entertainment vehicle.

The process, painstaking and time consuming as it is, has proved highly effective for the Workshop in its earlier attempts at educating via television.

The decision to attempt a health series was made in early 1972 when a small staff of producers and researchers began interviewing doctors and health experts from all parts of the country. Their aim was to determine the most pressing health problems among various segments of the population—low and middle income families, urban and rural residents and minority groups—and to discover the extent to which TV might play a part in lessening some of the problems.

The Workshop staff interviewed some 170 medical and health professionals from 16 states representing widely varying economic and cultural groups. These experts were virtually unanimous in their belief that television has an immense untapped potential not only for providing vital health information, but also for helping people to make use of this information in their illy lives.

Although there seemed to be general agreement as to what the nation's major health problems are, the experts warned that developing an effective TV series about them would be extremely difficult. They pointed out that just as no two families have the same daily ritual, neither do any two cultural groups assign the same values to work, play, food, exercise, doctors or hospitals—and health itself is often defined differently from group to group. Status needs, cultural traditions, superstitions and ingrained behavior patterns all play a part in what people do.

For this reason, the health professionals urged CTW to explore the most crucial health problems, not only with an eye to conveying basic information, but also in terms of the varying attitudes, habits, beliefs or lack of knowledge that frequently lead people to ignore this information.

The Workshop's producers probed the issues further during 1973 in a series of seminars which focused on certain crucial health topics. Among the primary areas of discussion by these "task force" groups were prenatal, infant and child care; adolescent health problems; modification of personal habits (smoking, drinking, drugs, overeating); access to the health care delivery system; family planning; chronic diseases; death and dying; nutrition and mental health.

BEST COPY AVAILABLE

Hach task force seminar included about 20 experts representing the medical, psychological and cultural aspects of the pertinent health subject area. The CTW producers asked about:

- the prevalence of the particular health problem in society and the impact it has on the functioning of an individual or his family;
- the degree of public interest in (or ignorance of) the problem;
- the extent to which an individual can do something about the problem;
- the extent to which a doctor can help;
- the potential for effective presentation of the problem and its treatment on TV;
- the susceptibility to measurement of the programs' impact on a viewer's knowledge, attitudes and, finally, actions.

From the recommendations of task force participants, the staff began to designate specific goals and objectives for the series.

The experts agreed that inadequate informa-

Documentary coverage of new health vocations, such as this one on a Child Health Associate, will be included in the weekly series. This story

tion is a primary cause of poor health in the U.S. They also said that an individual's failure to heed information available to him might be just as detrimental to his health. Yet, the power of the individual to ease or forestall certain health problems—as well as his power to create or exaggerate them—is frequently far greater than he knows.

The health experts participating in the Workshop's seminars pointed to self-help or "peer intervention" groups for smokers and overweight people as often being more successful than any medical intervention.

These examples underscored the point that health education depends not merely on the transmission of information, but also on motivating individuals to make use of the information in their daily lives. Health, many seem to feel, is something for doctors to worry about. Millions of people who have their car checked regularly never think of their own health until it is in

toctores on Sharry Erzinger who, with two years of college and three of specialized medical training now works as a paraprofessional among

migrant families in Colorado. A local doctor says she can handle 80% of the problems brought to hivattention, including minor surgical procedures.

jeopardy, whis is what advisors called a "crisis mentality," and it is a deeply ingrained pattern both among laymen and professionals.

"Too many people," says Dr. J. Robert Buchanan, chairman of the series' national advisory council, "regard good health as a birthright for which they have little or no continuing responsibility. Illness, on the other hand, is frequently denied, or it it is acknowledged, the patient commonly hastens to transfer total responsibility for dealing with it to someone else, usually a physician. Moreover, there is a common failure to recognize the major relationship between an individual's way of lite and the kind of health he or she enjoys."

Americans have always been more concerned with threatening illness than with the long-term maintenance of good health. According to common folk belief, health is not in itself a positive value, but merely the absence of illness.

Many task force participants agreed, there-

fore, that to "think prevention" might be the single most important notion that the Workshop's producers could promote.

For that matter, personal economies alone could dictate the case for emphasizing prevention. Medical costs have risen five times as fast as other prices in the past decade. Even a family of means can be bankrupted today by a catastrophic injury or long-term illness. One health administrator concluded: "The only way this country can afford the rising cost of health care is through preventive medicine."

Many of the hundreds of recommendations made during the task force seminars have finally emerged as overall objectives or specific goals for the series. They are now being documented in a constantly expanding notebook for the writers and producers who will create the series.

BEST COPY AVAILABLE

RESEARCH:

Prescribing for a Target Audience

Of the several innovations that have distinguished the Workshop from other television production centers, perhaps the most important is the role of research. No other communications venture has allocated so much time and effort to determining the nature of its audience, that audience's needs and interests and appropriate program content before composing its final educational message.

This pattern of research activity, pioneered by the Workshop for Sesame Street and The Electric Company, is being tailored to the production requirements of the series' producers and writers. It is performed by CTW's staff of specialists in social psychology and communications research.

This staff has tested both traditional and innovative examples of health education films in an attempt to identify successful techniques and influence strategies and to examine audience reactions to various types of material. Their findings, coupled with health information determined as significant by earlier interviews and task force seminars, provided guidelines for the producers and writers to use in creating a body of sample program segments, nearly two hours in length, which was produced in August 1973.

These segments, produced on film and videotape, were tested in four different locations on roups chosen as representative of the target audience for the series. This research phase placed major emphasis on determining the appeal and credibility of different segments and their potential effectiveness in producing change in beliefs, attitudes and behavior.

Researchers are particularly interested in learning:

- which types of TV presentation hold the most appeal and which are the least appealing?
- which TV forms (humor, music, drama, etc.) can best be used to present which health topics?
- can viewers identify with characters very different from themselves? Does identification increase learning?
- in what ways can music and song be used to convey factual health information?
- how can light and entertaining elements be used without losing credibility of the messages?
- what is the best balance between entertainment and serious treatment of content?
- do viewers change their behavior as the result of watching TV health messages?

Appeal is important because the series will have to attract and hold a large audience in competition with commercial network prime time programs designed purely as entertainment fare.

To assess appeal and effect, the sample reel

Target Audience Research is the hallmark of IV programming by CIW, creators of a major new pieble broadcasting series for adults. Here a researcher, with the help of an electronic

analyzer that allows viewers to register their personal opinion of program materials, checks appeal of a sample segment produced for the new health series on an audience of potential viewers.

segments were varied in subject and treatment—sketches, song, "commercial" type spot announcements, drama, interviews, animated cartoons, documentary films and comedy and satire.

Test audiences expressed a preference for more serious content and treatment than producers had predicted on the basis of known viewing patterns. Encouragingly, most of the sample segments were found to be effective in conveying information; many in the test audiences increased their health knowledge markedly as a result of a single viewing. Additional studies are now being done to determine the optimum amount of information to incorporate in each program.

The research also revealed a need for more work in developing strategies for influencing individual health behavior. Ingrained habits and behavior have always proved least tractable and the producers are aware of how difficult it is to create lasting motivational changes.

The research results led the producers to make certain changes for the pilot production which was completed in June. This program is being tested during the summer for audience appeal and impact in several cities across the country.

Depending on the results, further changes may be necessary in methods or techniques of presentation as well as in content. Research will continue as new material is produced and throughout the 26 weeks of the series.

Later research studies will evaluate the series after it has been broadcast. A research advisory group will help plan several "summative" field tests and audience surveys which will be performed by independent evaluation agencies to gauge the impact of the broadcasts.

Diagnostic Charts like these prepared by CTW's researchers plot results of appeal studies on test program elements.
They tell producers and writers, what they once could know only viscerally—which elements and combinations of topics and treatments to use in developing an entertaining and educationally effective television show.

BEST COPY AVAILABLE

Testing and screening will be encouraged on Feeling Good.
Here a satirical sketch on a popular TV detective show makes a point about hypertension. The suspect, at left, seems healthy. He is advised to have his blood pressure checked anyway because often a victim of hypertension doesn't show any of the symptoms of the illness.

OUTREACH:

Reinforcing the Message

Attracting a mass audience for the health series and providing followup information about the availability of local assistance on topics covered by each program is an integral part of the CTW health project.

The Workshop has been successful in drawing millions of new viewers to public television (Sesame Street and The Electric Company have more regular viewers than all other public TV programs combined). It has also pioneered in developing unique community follow through projects involving viewers, parents, educators and others interested in reinforcing the educational message of the TV shows.

Building on this base, the Workshop will help create an extensive national outreach project centered on local public television stations. This will involve cooperation with national health organizations and community level medical, health and education groups.

Among the information/outreach projects to be undertaken will be:

local public television programs designed to follow up the national series by focusing on information and treatment available in the community.

- creation and distribution of community health services directories, published in conjunction with local public TV stations as both a continuing reminder of the show (and its several broadcast times) and a ready reference to available neighborhood health services.
- a series of informational posters for schools, churches and other institutions, summarizing in graphic form key information on major health subjects covered in the series.
- foreign language simulcasts of the program on local AM and FM stations.
- a newsletter for medical and health professionals, teachers and community leaders, designed initially to keep them abreast of development of the series, and later to brief them on series content in advance of broadcast dates.
- a general circulation publication, either in newsletter or magazine format, to provide advance information on broadcast topics and to reinforce program content as well as report on reaction to the series.

A national promotion campaign, utilizing newspapers, magazines, radio and TV, will be designed to increase awareness of the series and underscore its educational objectives.

BEST COPY AVAILABLE

Controlling Weight (a battle that Hank obviously is losing) by proper diet and exercise gets particular emphasis in the test production.

A major commercial network TV special will probably also be produced shortly before the series' premiere to reach potential audiences who might not otherwise be familiar with public television programming.

Appearances at meetings and conventions of health, medical and scientific organizations will extend notice of the series and the producers' plans to professionals in health, education, communications and related fields.

Film and cassette excerpts from the series may also be made available to schools and organizations—depending on availability of funding as the first season progresses.

The Workshop's Community Education Services division (CES) operates seven regional offices across the country staffed by specialists in outreach work with the urban and rural poor. Their role will be to work with local public TV stations in drawing attention to the programs and to encourage community members to use the information and assistance they provide.

Seminars, briefings, and distribution of promotional and health information literature are among CES activities planned for the health series.

National Advisory Council:

Throughout the series, the research staff and the producers will be assisted by a National Advisory Council that will review program material as it is developed.

J. Robert Buchanan, MD, (chairman) Dean of Cornell University Medical College, New York City.

Ruth Atkins, Senior Comprehensive Health Coordinator, Comprehensive Planning Agency, New York City

Judith Bellaire, RN, Assistant Professor, School of Nurse Practitioner Program, University of Colorado Medical Center, Denver

James P. Comer, MD, Associate Professor of Psychiatry, Yale Child Study Center, New Haven

Diana Dean, RN, Director, Nursing Education, Mt. Hood Community College, Gresham, Oregon

Kurt W. Deuschle, MD, Lavanburg Professor and Chairman, Department of Community Medicine, Mt. Sinai School of Medicine, New York City

Helen Dickens, MD, Associate Professor of Obstetrics and Gynecology, University of Penna. Medical School, Philadelphia

Jose Duarte, Executive Director, East Los Angeles Health Task Force, Los Angeles

Lloyd C. Elam, MD, President, Meharry Medical College, Nashville

Shervert H. Frazier, MD, Professor of Psychiatry, Harvard University, Psychiatrist-in-chief, McLean Hospital, Belmont, Mass.

Milton Gross, MD, Professor of Psychiatry, Downstate Medical Center, and Director, Division of Alcoholism, Hospital for Addictive Diseases, Kings Count; Hospital, Brooklyn, New York

Joan Gussow, Instructor, Program in Nutrition, Teacher's College, Columbia University, N.Y.C.

Finwatha Harris, MD, President, Behavior Research & Development Center, Los Angeles

John Holloman, MD, President, New York Health & Hospitals Corporation, New York City

Norge Jerome, PhD, Associate Professor, Department of Human Ecology, University of Kansas Medical Center, Kansas City

David Kenner, MD, Director, Health Services Research Office, Georgetown University, Washington, D.C.

Hernan LaFontaine, Executive Administrator, Office of Bilingual Education, Board of Education, New York City

Sol Levine, PhD, Executive Officer, University Professors' Program, Boston University, Boston

Carter Manhall, MD, Associate Dean for Health Career Development; Associate Professor, Department of Community Medicine, Mt. Sinai School of Medicine, New York City

Kalih Mielko, PhD, Chairman, Department of Mass Communications, Indiuna University, Bloomington

Elem Padlia, PhD, Professor and Director, Health Program, Graduate School of Public Administration, New York University, New York City Thomas Piname, MD, Acting Chairman, Department of Health Care Sciences, George Washington University Medical Center, Washington, D.C.

Mario Rambrez, MD, Vice President, Texas Acac'emy of Femily Physicians, Roma

Helen Rodriguez-Trias, MD, Director Department of Pediatrics, Lincoln Hospital, New York City.

Richard Buith, MD, Professor, Department of Community Health, Schools of Medicine and Public Wealth, University of Hawall, Honolulu

Pauethea Selle, MSW, Associate Pro-Jessor of Community Medicine, School of Medicine, University of California at San Diego

Guy Stematt, PhD, Projessor and Hend, Department of Health Education, School of Public Health, University of North Carolina, Chapel Hill

Nida Tirodo, MS, Director, East Harlem Nutrition Project, Cooperative Extension, New York City

Leuces Zehmen, MD, Director, Cardiopulmonary Rehabilitation, Montefiore Hospital, New York City

Research Advisory Committee:

The Research Advisory Committee will help plan several "summative" field tests and audience surveys. The members are:

Keith W. Mielke, PhD, (chairman), P. ofessor of Radio: TV Communications, Indiana University.

Lionel Barrow, PhD, Professor Mass Communications and Afro-American Studies. University of Wisconsin-Milwaukee.

Jacquelin Jackson, PhD, Associate 'rofessor of Medicine Sociology, Department of Psychiatry, Duke University Medical Center, Member of Center for Study 'Aging and Human Development. **Howard Leventhal, PhD,** Professor of Psychology, University of Wisconsin-Milwaukee.

Sol Levine, PhD, University Professor, Boston University, Boston.

Harold Mendelsohn, PhD, Professor and Chairman, Department of Mass Communications, School of Communication Art, Denver University.

Magdalena Miranda, MSW, Assistant Professor of Social Work, Case Western Reserve University. Peter Rossi, PhD, Professor of Sociology, University of Mass.

Jaime Salazar. MPH, Assistant Research Behavioral Scientist, Survey Research Center, U.C.L.A.

Stephen B. Withey, PhD, Prof. and Director Communications and Influence Program, Survey Research Center. Institute of Social Research, University of Michigan.

Consultants and Task Force Members

During the feasibility and development stages of the series, CTW staff members worked with more than 300 experts in the health, medical, educational and communications field, some of whom are listed below:

Francis Acosta, Acting Deputy Associate Director, Office of Communications and Public Affairs Health Servwes Administration. HeW, Rockville, Md

Major Clara Adams, RN, MS, Education Coordinator, Wolter Reed Army institute of Nursing, Walter Reed Army Medical Center, Washington, D.C.

Helen Alexander, Social Worker, Child Protection Team, University of Colorado Medical Center, Denver

Fran Allison, Out-Deach Worker and Counselor, Afro-East Service Center, New York City

Ronald Andersen, PhD, Associate Professor, Center for Health Administrama Studies, University of Chicago Virginia Apgar, MD, MPH, Vice-President for Medical Affairs, The National Foundation, Lie March of Dimes, New York City

Sheriee Argrett, MSW, Director of Social Services, Bronx Children's Psychratric Hospital, Bronx, N.Y.

David Axelrod, Writer, New York City

Jacqueline Babbin, Producer, New York Cuv

Mary Bachelor, National Center for Health Services Research and Development, Health Services Administration, HEW, Rockville, Md.

John E. Baker, Jr., Director. Special Education Projects, Office of Communications and Public Affairs. Health Services Administration, HEW, Rock ville, Md.

Neil Balanoff, PhD, Instructor Office of Instructional Development, Harvard School of Public Heelth, Boston

H. David Banta, MD, MPH, Assistant Professor, Department of Community Medicine, Mt. Sinai School of Medicine, New York Cuy

Martha Barnard, RN, Family Nurse Clinician and Assistant Professor, Department of Human Ecology, University of Kansas Medical Center, Kansas Cuy

Helen Barres, MD, Medical Director, Family Planning for Better Living, University of Medical Center Jackson

Berl Bass, MD, Assistan: Professor of Physiology, Albert Einstein College of Medicine of Yeshiva University, New York City

Gary Belkin, Writer, New York City

Sandra Bertman, Education Director. Equincx Institute, Boston

Thomas Bice, PhD, Research Associute, Center for Metropolitan Planning and Research, Johns Hoplins University, Baltimore

Saul Blat.nan, MD, Director. De, 2riment of Maternal and Child Health, Dartmou's Medical School, Hanover, N.H.

Edgar Borgatta, PhD, Distinguished Professor of Sociology, Queens College of the City University of New York, New York City

Norman Borisoff, Writer. New York City

David Boswell, Faculty of Social Sciences. The Open University. BBC, London

Robert T. Bower, PhD, Director. Bureau of Social Science Research, Washington, D.C.

Lester Breslow, MD, MPH, Dean, School of Public Health, The Center for Health Sciences, UCLA, L's Angeles

Robert H. Brook, MD, Medical Officer, National Center for Health Services, HEW, Rockville, Md.

Roy Brown, MD, Associate Professor, Department of Community Medicine, Nutrition Division, Mt. Sinai School of Medicine, New York City

William Brown, Writer, New York City

Hilde Bruch, MD, Professor of Psychiatry, Baylor College of Medicine, Houston

Ann Brunswick, MA, Director, Adolescent Health Project, School of Public Health, Columbia University, New York Cuy

John Bryant, MD, Dean, School of Public Health: Director, Center for Community Health Systems, Columbia University, New York City John Cabar, Health Advorute, The Martin Lut'ier King, Jr., Neighworhood Health Center, Bronx, N.Y.

Mary S. Calderone, MD, Executive Director, Sex Information and Education Council of the U.S., New York City

Daniel Callahan, PhD, Director, Institute of Society, Ethics and the Life Sciences. Hastings-on-Hudson, N.Y.

H. D. Carmichael, Director, Museum of Health and Science, Dallas

Pohert R. Carpenter, MD, Director, Irimary Carel Community Medicine, University of Michigan Medical Center, Ann Arbor

Eric Cassell, MD, Clinical Professor of Public Health, Cornell University Medical College, New York City

Douglass Cater, Director, Communication and Society. Aspen Institute, Aspen. Colorado

Robert Choate, Chairman, Council on Children, Media and Merchandising, Washington, D.C.

Evert Clark, Medical Reporter. Washington Bureau, Newsweek, Washington. D.C.

Gerald S. Cohen, Associate Director, Health Care Techno ogy Division, National Center for Health Services Research and Development, Health Services Administration, HEW, Rockville, Md.

Paul Cohen, MD, Instructor in Medicine and Child Health & Development, The George Washington University Medical Center, Washington, D.C.

Howard Cohn, Executive Editor, Medical World News, New York City

Alfredo Coll, Community Organizer. East Harlem Tenant's Council, HIP Program, New York City

John Colombotos, PhD, Associate Professor of Sociomedical Sciences. School of Public Health, New York City John Conger, PhD, Professor of Psychology, University of Colorado Medical Center, Denver

Sister Zita Marie Cotter, RN, Administrative Assistant, St. Anthony's Hospital, Las Vegas, N.M.

Frank J. Cozzetto, MD, Associate Dean for Continuing Education, Child Protection Team, University of Colorado Medical Center, Denver

Diana Crane, PhD, Associate Professor of Sociology, University of Pennsylvania, Philadelphia

Carlos Cuevas, Student, New York City

Nicholas Cunningham, MD, Director, Wagner Child Health Station, Department of Community Medicine, Mt. Sinai School of Medicine, New York City

Arthur C. DeGraff, MD, Professor of Therapeutics, New York University School of Medicine, New York City

Rick DeLone, Assistant Commissioner. Addiction Services Agency, New York City

Sidney Diamond, MD, Neurologist. Mt. Sinai School of Medicine, New York City

Arthur H. Dilly, Executive Assistant to the Chancellor, The University of Texas System, Austin

Chaptain Edward Dobihal, PhD, Director. Department of Religious Ministries, Yule Medical School, New Haven

Stephen Dorn, Fxecutive Director. Provident Hospital, Chicago

Jose Duarte, Executive Director, East Los Angeles Health Task Force, Los Angeles

Janice A. Egeland, PhD, Associate Professor, Department of Behavioral Science, The Milton Hershey Medical Center, Hershey, Pa. Leon Faenderg, MD, Chief of Psychiatry, Massachusetts General Hospital, Boston

Jack Elinson, PhD, Professor and Director, Division of Sociomedical Science, School of Public Health, Columbia University, New York City

Howard Ennes, Vice President, Health Affairs. Equitable Life Assurance Society of America, New York City

Nolan Estes, Generai Superiniendent, Dallas Independent School District, Dallas

Jordan Ewell, MD, Director of Community Relations, New York City Health, and Hospitals Corporation, New York City

Dennis S. Falk, Assistant Administrator, The George Washington University Medical Center, Washington, D.C.

Richard Feinbloom, MD, Chief, Child and Family Health Division, The Children's Hospital Medical Center, Boston

Jacob Feldman, PhD, Professor of Bio-Statistics, Harvard School of Public Health, Boston

Helen Field, RN, Registered Nurse, Boston

Max W. Fine, Executive Director, Committee for National Health Insurance, Washington, D.C.

Graham Finney, Commissioner, Adliction Services Agency, New York City

Kay Fitts, Health Educator, Maternal & Child Health/Family Planning Center. Meharry Medical College, Nashville

Thomas Flaherty, Science Reporter, Time, Inc., New York City

Dolores R. Floss, Executive Director. New York State Interagency Council on Critical Health Problems, Albany

Loretta Ford, RN, EdD, Dean of School of Nursing, Director of Nursing at the Medical Center, University Lochester, Rochester, N.Y. Selma Fraiberg, MD, Director, Child Development Project, Department of Psychiatry, University of Michigan, Medical School, An" Arbor

Glen Friedman, MD, Pediatrician, Scottsdale, Ariz.

Robert Fuchsberg, Deputy Director. Division of Health Interview Statistics, Health Services Administration, HEW, Rockville, Md.

Clark Gesner, Writeri Composer, New York City

William C. Gibson, MD, FRCP, Faculty of Medicine, Department of the History of Medicine and Science, University of British Columbia, Vancouver, Canada

Philip Gittelman, Executive Producer-Gittelman Film Associates, New York City

William Glazler, Chairman, Department of Community Health, Albert Einstein College of Medicine of Yeshiva University, New York City

Ray Godfrey, Director of Information, Addiction Services Agency, New York City

Joel Goldin, DMD, Adjunct Associate Profeessor, Columbia School of Dertal and Oral Surgery, Columbia University, New York City

Bo Goldman, Writer, New York City

Kenneth K. Goldstein, MA, Lecturer, Science Writing Seminar, Graduate School of Journalism, Columbia University, New York City

Norma Goodwin, MD, Vice President, Ambulatory Care and Community Health, New York City Health & Hospitals Corporation, New York City

Alan Guttmacher, MD, President, Planned Parenthood Federation of America, Inc., New York City

Michael Halberstam, MD, Physician, and Writer, Washington, D.C.

Herb Hartig, Writer, New York City

Alan Harwood, PhD, Anthropologist, Boston

John Hatch, Doctoral Candidate, Department of Health Education, School of Public Health, University of North Carolina, Chapel Hill

Robert Hatcher, MD, I frector, Family Planning Program, Emory University Medical School Atlanta

J. Timothy Hesla, Administrative and Communications Assistant to the Director, Institute of Nutrition, University of North Carolina, Chapel Hill

Howard Hiatt, MD, Dean, Harvard School of Public Health, Boston

Robert Hill, PhD, Director of Research, National Urban League, Washington, D.C.

Godfrey M. Hochbaum, Ph.J. Professor, Department of Health Education, School of Public Health, University of North Carolina, Chapel Hill

Arthur S. Holleb, MD, Senior Vice President, Medical Affairs and Research, American Cancer Society, New York City

Pim Hoizec, Community Relations Coordinator, Hospice, Inc., New Haven

Charles Houston, MD, Professor, Department of Community Medicine, University of Vermont Medical School, Burlington

Ernest B. Howard, MD. Executive Vice President, American Medical Association, Chicago

Robert Hutchings, Associate Director, National Clearinghouse for Smoking and Health, HEW, Rockville, Md.

Mwalima Imara, PhD, Pastor, Arlington Street Church, Boston

Anne Impellizzert, MA, Health Education Consultant, Health and Welfare Division, Metropolitan Life Insurance Company, New York City Corinne Jacker, Playwright, New York City

Alberta Jacoby, MPH, Executive Director, Mental Health Film Board, New York City

Charles A. Janeway, MD, Chief of Pediatrics. The Children's Hospital Medical Center, Bostor

Irving Janis, PhD, Professor, Institute of Human Relations, Yale University, New Haven.

Louise Johnson, PhD, Assistant Professor, Department of Community Medicine, Mt. Sinai School of Medicine, New York City

Bob Jones, Student, New York City

Joy Jones, Psychiatric Social Worker, Child Protection Team, University of Colorado Medical Center, Denver

Carolyn Kaik, Institute of Medicine, National Academy of Sciences, Washington, D.C.

Edward H. Kass, MD, Director, Channing Laboratory, Boston City Hospital; Professor of Medicine, Harvard Medical School, Boston

Joseph Katterhagen, MD, Allenmore Medical Center, Tacoma, Washington

William Katz, Writer, New York City

Robert Keimowitz, MD, Director of Admissions: Assistant Professor of Medicine, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Henry Kempe, MD, Professor and Chairman, Department of Pediatrics, University of Colorado Medical Center, Denver

Kenneth Keniston, Chairman and Executive Director, Carnegie Council on Children. New Haven

Jerome Knittle, MD, Professor, Division of Nutrition and Metabolism, Department of Pediatrics, Mt. Sinai School of Medicine, New York City

Keith Kost, Office of Communications and Public Affairs, Health Services Administration, HEW, Rockville, Md.

Melvin Krant, MD, Director, Medical Oncology Unit, Lemuel Shattuck Hospital. Jumaica Plain. Mass.

Austin Kutscher, DDS, President, Foundation of Thanatology, Columbin-Preshyterian Medical Center, New York City

Kenneth Land, PhD, Visiting Scholar, Russell Sage Foundation, New York City

Philip R. Lee, MD, Professor of Social Medicine, School of Medicine, University of California at San Francisco

George Lefferts, Writer, New York City

Charles A. LeMalstre, MD, Chancellor, The University of Texas System, Austin

Howard Leventhal, PhD, Professor of Psychology, University of Wisconsin, Madison

Lowell S. Levin, Associate Professor of Public Health, Department of Epidemiology and Public Health, School of Medicine, Yale University, New Haven

Charles E. Lewis, MD. Professor of Medicine, Division of Ambulatory and Community Medicine, UCLA, Los Angeles

Herbert Lukashok, Assistant Professor, Department of Community Health, Albert Einstein College of Medicine of Yeshiva University, New York City

George I. Lythcott, MD, Associate Dean and Professor of Pediatrics, College of Physicians and Surgeons, Columbia University, New York City

Ron MacMillan, Health Services Administration, HEW, Rockville, Md.

Arthur Maler, Media Consultant, Health Insurance Institute, New York City

Peggy Mann, Writer, New York City

Bayless Manning, President, Council on Foreign Relations, New York City

Robert Manning, Editor, The Atlantic Monthly, Boston

Donald Marcus, MD, Associate Professor of Medicine, Albert Einstein College of Medicine of Yeshiva University, New York City

Paul A. Marks, MD, Vice President of Health Sciences, Columbia University, New York City

Angel Martinez, Administrative Program Specialist, Planned Parenthood of New York City

Robert Masland, MD, Director, Adolescent Health Care Unit, The Children's Hospital, Boston

Judith Mausner, PhD, Associate Professor, Department of Community & Preventive Medicine, Medical College of Pennsylvania, Philadelphia

Jean Mayer, PhD, Professor of Nutrition. Harvard School of Public Health. Boston

Angela McBride, RN, MSN, Assistant Professor of Psychiatric Nursing, School of Nursing, Yale University, New Haven

Michael McCalley, MD, Associate Dean for Allied Health; Assistant Professor of Medicine, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Dick McCue, Producer, New York

Herbert H, McDade, Jr., President and Publisher, Family Health, Inc., New York City

Ella McDonald, Director, Family Planning Program, Human Resources Administration, New York City

Walter McNerney, President, Blue Cross Association, Chicago

David Mechanic, PhD, Professor, Department of Sociology, University of Wisconsin, Madison

Harold Mehling, Editorial Director, Science and Medicine Publishing Company, New York City

Harold Mendelson, PhD, Professor and Chairman, Department of Mass Communications, School of Communication Arts, University of Denver

Jack Mendelson, MD, Director, Boston City Hospital, Boston

Judith K. Miller. Director, Health Staff Seminar, Institute for Educational Leadership, The George Washington University, Washington, D.C.

Joan E. Morgenthau, MD, Director, Adolescent Health Care Unit, Mt. Sinas School of Medicine, New York City

Campbell Moses, MD, Vice President, Medical Affairs, Medicus Communications Inc., New York City

Reverend J. Reed Nelson, Research Coordinator, Hospice, Inc., New Haven

Patricia Nelson, Director of Health Education, The Children's Hospital Medical Center, Boston

Sheila Nevins, Producer, New York

Joyce Nichols, Director, Rougemont-Bahama Satellite Clinic, Durham, N.C.

Raymon Noble, MD, Director of Emergency Room: Assistant Professor of Medicine, The George Washington University, Iedical Center, Washington, D.C.

Horace G. Ogden, Deputy Assistant Administrator for Information, Health Services Administration, HEW, Rockville, Md.

James Oleske, MD, Chief Resident of Pediatrics, Martland Hospital, Newark

Karen Oiness, MD, Pediatrician; Assistant Professor of Medicine, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Gilbert Ortiz, MD, Vice President of Affiliation; Assistant Dean for Minority Affairs, Department of Obstetrics and Gynecology, Metropolitan Hospital Center, New York City

Alejandro Paniagua, MD, Psychiatrist, Bronx Mental Health Center, Bronx, N.Y.

Ben Park, Director, Field Projects in Health Care Communications Lab, School of the Arts, New York University, New York City

Ron Parks, MD, Fellow in Primary Care, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Joseph Patterson, DrPH, Executive Director, Health Care Authority, Minigan State University, East Lansing

Sydnor B. Penick, MD, Associate Professor of Psychiatry, Rutgers University, New Brunswick, N.J.

Phillip Periman, MD, Assistant Professor of Medicine, The George Washington University Medical Center, Washington, D.C.

Adele Paroni, Associate Director of Editorial Services, American Cancer Society, New York City

A. H. Perlmutter, Television Producer, New York City

Myrna Pickard, MA, Dean, The University of Texas School of Nursing at Fort Worth

Gerard Piel, Publisher, Scientific American, New York City

Chester Pierce, MD, Professor of Education and Psychiatry in the Faculty of Medicine and at the Graduote School of Education, Harvard University, Cambridge

Harriet Pilpel, Attorney, Greenbaum, Wolff & Ernst, New York City

Wilbur L. Pinder, Jr., Acting Deputy Director for Mental Health, Office of Communications and Public Affairs, Health Services Administration, HEW, Rockville, Md. Phyllis Piotrow, PhD, Administrator, Population Information Program, George Washington University Medical School, Washington, D.C.

Ruth Podhoretz, Student, New York City

Alvin Poussaint, MD, Associate Professor of Psychiatry, Harvard Medical School, Boston

Alexander Preston, MD, Boston University, Boston

Harvey Price, Consultant, Network for Continuing Medical Education, New York City

Michael Quinn, Assistant to the Chancellor, University of Texas, Austin

John Reynolds, BBC

Julius Richmond, MD, Professor of Child Psychiatry and Human Development; Professor and Chairman, Department of Preventive and Social Medicine, Harvard Medical School, Boston

Irving I. Rimer, Vice President, Public Information, American Cancer Society, New York City

Joan Rittenhouse, PhD, Executive Secretary, Panel on the Impact of Information on Drug Use and Misuse, National Academy of Sciences, Washington, D.C.

Luis Rivera, PhD, P.R.C. Metrodynamics, New York City

Lillian Roberts, RN, Associate Director, District Council 37, American Federation of State, County and Municipal Employees, AFL-ClO, New York City

Domingo A. Rodriguez, MD, Psychiatrist, Harlingen, Texas

Theresa Rogers, PhD, Research Associate, Bureau of Applied Social Research, Columbia University, New York City

Robert Rosenberg, MD, Senior Associate, Harvard Center for Community Health and Medical Care, Boston

Albert Rosenfeld, Science and Medical Writer, New York City

Thomas H. Rosenwald, Vice President, Marketing, MEDCOM, Inc., New York City

Saul Rubin, Producer, Hollywood

John Ruppe, Jr., MD, Assistant Professor of Clinical Medicine, Division of Dermatology, State University of New York at Stony Brook: Chairman of Task Force on Educational Programs for the Public, National Program for Derma ology, Bay Shore, N.Y.

James H. Ryan, MD, Director, Educational Research Laboratory, New York State Psychiatric Institute, College of Physicians and Surgeons, Columbia University, New York City

Raiph Ryback, MD, Director, Alcoholic Unit, McLean Hospital, Belmont, Mass.

Alfred Sadler, ..., Director, Trauma Program, Yale University School of Medicine, New Haven

Blair Sadler, JD, Co-Director, Trauma Program, Yale University School of Medicine, New Haven

Daniel S. Schechter, Associate Director, American Hospital Association, Chicago

William M. Schmidt, MD, Professor, Maternal and Child Health, Harvard School of Public Health, Boston

Howard A. Schneider, PhD, Director, Institute of Nutrition, University of North Carolina, Chapel Hill

Melvin Schrier, OD, FAAO, Optometrist, New York City

Steven Schroeder MD, Medical Director of The George Washington University Health Plan, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Chiz Schultz, Producer, New York City

William Schwartz, Writer, Hollywood

Arnold Shafer, PhD, Director, Institute of Nutrition. University of Nebraska School of Medicine, Omaha

Irving S. Shapiro, PhD, Director, Health Education Division, Health Insurance Plan of Greater New York, New York City

Harold Sherman, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Herbert Sherman, PhD, Assistant to the Dean, Harvard School of Public Health, Boston

Frederick Sillman, MD, Assistant Regional Director for Health and Scientific Affairs, HEW, New York City

George Silver, MD, Professor of Public Health, Department of Epidemiology and Public Health, School of Medicine, Yale University, New Haven

Henry Silver, M1), Professor of Pediatrics, University of Colorado Medical Center, Denver

Mary R. Silverman, Assistant Professor of Nursing; Nursing Coordinator; Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Jeanette Simmons, DSc, Associate Professor, Harvard School of Public Health. Boston

Aubrey Singer, Head of Features Group, Television, BBC, London

James Singer, Institute of Medicine, National Academy of Sciences, Washington, D.C.

Barry Smith, MD, Clinical Assistant Professor of Maternal and Child Health, Adjunct Clinical Assistant Professor of Surgery, Hitchcock Hospital, Dartmouth College, Hanover, N.H.

Elaine Smith, Student, New York City

Nathan Smith, MD, Professor of Pediatrics, University of Washington School of Medicine, Seaule

Stanford Sobel, Writer, New York City

Lou Solomon, Writer, New York City

Carol Spencer, MSPH, Head of Nurse Practitioner Program, Maternal & Child Health/Family Planning Center, Meharry Medical College, Nashville

Charles C. Sprague, MD, President, The University of Texas Southwestern Medical School at Dallas

Martha Stuart, Producer, New York City

Francisco Suarez, MD, Thoracic Surgeon, New York City

August Swanson, MD, Director, Department of Academic Affairs, Association of American Medical Colleges, Washington, D.C.

David Tapper, Writer, New York City

Suzette Tapper, Writer, New York City

Carl A. Taube, Chief, Survey and Reports Section, Biometry Branch, Health Services Administration, HEW, Rockville, Md.

Mary Taylor, Counselor, Argus Community, Volunteer Opportunities, Inc., Bronx, N.Y.

Henry M. Tufo, MD, Director, Given Health Care Center, Burlington, Vt.

J. Richard Udry, PhD, Professor of Maternal & Child Health, School of Public Health, University of North Carolina, Chapel Hill

Raul Valdez, PhD, Project Director, National Addiction Rehabilitation Ac:, San Antonio

Jean Vazuka, MD, Psychiatric Supervisor for The George Washington University Health Plan, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Eugenia Waechter, RN, PhD, Associate Professor, School of Nursing, Department of Family Health Care Nursing, University of California at San Francisco

Florence S. Wald, Board Member and Planning Staff Member, Hospice, Inc., New Haven Edward Wallerstein, Coordinator, Section on Communication, Office of Special Projects, Department of Community Medicine, Mt. Sinai School of Medicine, New York City

Victor Weingarten, Director, The President's Committee on Health Education, New York City

Harry Weinstein, MD, Director of Medical Education, Mt. Zion Hospital Medical Center, San Francisco

Constance E. West, Acting Director, Office for Instructional Development, Harvard School of Public Health, Boston

Elijah L. White, Director, Division of Health Interview Statistics, National Center for Health Statistics, Health Services Administration, HEW, Rockville, Md.

Mike White, Office of Communications and Public Affairs, HEW, Rockville, Md.

Christine Wilson, PhD, Nutritionist-Anthropologist, Berkeley, Calif.

Ronald W. Wilson, Chief, Analysis and Reports Branch, Division of Health Interview Statistics, National Center for Health Statistics, Health Services Administration, HEW, Washington, D.C.

Mary Winston, Nutritionist, American Heart Association, New York City

Harold Wise, MD, Director of the Institute for Health Team Development, Montefiore Hospital, New York City

Jerry Wise, RPA, Assistant Professor of Medicine: Director of the Physician's Assistant Program, Division of General Medicine, The George Washington University Medical Center, Washington, D.C.

Steven Withey, PhD, Director, Communication and Influence Program, Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor

Kate Woodbridge, Administrative Director, Argus Community, Volunteer portunities, Inc., Bronx, N.Y.

Ernest Wynder, MD, President, American Heart Foundation, New York City

Alfred Yankauer, MD, Pediatrician and Senior Lecturer, Health Services Administration, Harvard School of Public Health, Boston

Alonzo S. Yerby, MD, MPH, Professor and Head, Department of Health Services Administration, Harvard School of Public Health, Boston Marjorie A. C. Young, PhD, Professor, Harvard School of Public Health, Boston

Dolf Zillmann, PhD, Asso inte Professor of Mass Communications, Indiana University, Bloomington

Public Broadcasting Stations:

Initial air time for the series will be early Wednesday evening, with a repeat showing Saturday evening and, on some stations, possibly during a weekday hour.

Alabama Birmingham. WB1Q (10) Cheaha State Park, WCIQ (7) Demopolis, WIIQ (41) Dozier, WDIQ (2) Florence, WFIQ (36) Huntsville, WHIQ (25) Louisville, WGIQ (43) Mobile, WEIQ (42) Montgomery, WAIQ (26) Alaska Bethel, KYUK (4) Fairbunks, KUAC (9) American Samoa Pago Pago, KVZK (2) Arizona Phoenix, KAET (8) Tucson, KUAT (6) Jonesboro. --- (19) Little Rock, KETS (2) Eureka. KEET (13)

California
Eureka: KEET (13)
Huntington Beach. KOCE (50)
Los Angeles. KCET (28)
Los Angeles. KLCS (58)
Los Angeles. KVST (68)
Redding. KIXE (9)
Sucramento, KVIE (6)
San Bernardino. KVCR (24)
San Diego. KPBS (15)
Sun Francisco. KQED (9)
Sun Francisco, KQEC (32)
Sun Jose. KTEH (54)
San Mateo. KCSM (14)

Colorado Denver, KRMA (6) Pueblo, KTSC (8)

Connecticut Bridgeport. WEDW (49) Hartford. WEDH (24) New Haven. WEDY (19) Norwich, WEDN (53)

Wilmington. WHYY (12)
District of Columbia
Washington. WETA (26)

Florida
Gainess ille WUFT (5)
Jacksons ille WJCT (7)
Miami, WPBT, (2 shared)
Miami, WTHS (2 shared)
Miami, WLRN (17)
Orlando, WMFE (24)
Pensacola, WSRE (23)
Tall-hassee, WFSU (11)

Tampa; St. Petersburg, WEDU (3) Pikeville, WKP1 (22)
Tampa, WUSF (16) Somerset, WKSO (29)
Georgia Louisville, WKMJ (6)

Georgia
Atlanta. WETV (30)
Athens. Atlanta. WGTV (8)
Augusta, WCES (20)
Chatsworth. WCLP (18)
Cochran. WDCO (15)
Columbus, WISP (28)
Dawson, WACS (25)
Pelham. WABW (14)
Savannah. WVAN (9)
Waycross. WXGA (8)
Guam
Agana, KGTF (12)

Hawaii Honolulu. KHET (11) Wailuku. KMEB (10)

Idaho
Boise, KAID (4)
Moscow, KUID (12)
Pocatello, KBGL (10)

Carbondale, WSIU (8) Olney, WUSI (16) Chicago. WTTW (11) Chicago. WXXW (20) Peoria. WTVP (47) Urbana. WILL (12)

Indiana
Bloomington, WT1U (30)
Evansville, WNIN (9)
Indianapolis, WFYI (20)
Muncie, WIPB (49)
St. John. WCAE (50)
South Bend, WNIT (34)
Vincennes, WVUT (22)

lowa Des Moines, KDIN (11) lowa City, KlIN (12) Waterloo, KRIN (32)

Kansas Topeka, KTWU (11) Wichita, KPTS (8)

Kentucky
Louisville, WKPC (15)
Ashland, WKAS (25)
Bowling Green, WKGB (53)
Covington, WCVN (54)
Elizabethtown, WKZT (23)
Hazard, WHKA (53)
Lexington, WKLE (46)
Macisonville, WKMA (35)
Morehead, WKMR (38)
Murray, WKMU (21)
Owenton, WKON (52)

Somerset, WKSO (29) Louisville, WKMJ (68) Louisiana Baton Rouge, WLPB (27) New Orleans, WYES (12)

Maine
Augusta, WCBB (10)
Bugusta, WCBB (20)
Calais, WMED (13)
Orono, WMEB (12)
Presque Isle, WMEM (10)

Maryland Baltimore. WMPB (67) Salisbury, WCPB (28) Hagerstown, WWPB (31)

Massachusetts
Boston, WGBH (2)
Boston, WGBX (44)
Springfield, WGBY (57)
Michigan

Detroit, WTVS (56)
Grand Rapids, WGVC (35)
East Lansing, WKAR (23)
Marquette, WNPB (13)
Mt. Pleasant, WCMU (14)
University Center, WUCM (19)
Minnesota

Appleton, KWCM (10)
Austin. KAVT (15)
Duluth. WDSE (8)
Minneapolis: St. Paul, KTCA (2)
Minneapolis/St. Paul, KTCI (17)

Mississippi
Biloxi, WMAH (19)
Booneville, WMAE (12)
Bude. WMAU (17)
Greenwood, WMAO (23)
Jackson. WMAA (29)
Meridian. WMAW (14)
Oxford, WMAV (18)
State College, WMAB (2)

Missouri Kansas City. KCPT (19) St. Louis, KETC (9)

Nebraska Alliance, KTNE (13) Bassett, KMNE (7) Hastings. KHNE (29) Lexington. KLNE (3) Lincoln. KUON (12) Merriman. KRNE (12) Norfolk. KXNE (19) North Platte. KPNE (9) Omaha, KYNE (26) Nevada Las Vegas, KLVX (10) New Hampshire Durham. WENH (11) Berlin. WEDB (40) Hanover, WHED (15) Keene, WEKW (52) Littleton. WLED (49)

New Jersey Trenton, WNJT (52) Camden, WNJS (23) Montclair, WNJM (50) New Brunswick, WNJB (58)

New Mexico Albuquerque, KNME (5) Las Cruces. KRWG (22) Portales, KENW (3)

New York
Binghamton, WSKG (46)
Buffalo, WNED (17)
Garden City. WLIW (21)
New York City, WNYC (31)
New York City, WNYC (31)
New York City, WNYE (25)
Rochester. WXXI (21)
Schenectady, WMHT (17)
Syracuse. WCNY (24)
Watertown, WNPE (16)
Norwood, WNPI (18)

North Carolina
Charlotte. WTV1 (42)
Asheville. WUNF (33)
Chapel Hill, WUNC (4)
Columbia. WUND (2)
Concord, WUNG (58)
Greenville. WUNK (25)
Linville, WUNE (17)
Wilmington. WUNJ (39)
Winston-Salem, WUNL (26)

North Dakota Fargo, KFME (13) Grand Forks, KGFE (2)

Ohio
Alliance, WNEO (45)
Cambridge, WOUC (44)
Dayton, WOET (16)
Portsmouth. WPBO (42)
Athens. WOUB (20)
Bowling Green/Lima. WBGU (57)
Cincinnati. WCET (48)
Cleveland. WVIZ (25)
Columbus. WOSU (34)
Newark, WGSF (31)
Oxford. WMUB (14)
Toledo, WGTE (30)

ERIC Full Text Provided by ERIC

Oklahoma
Oklahoma City, KOKH (25)
Oklahoma City, KETA (13)
Tulsa. KOED (11)

Oregon Corvallis, KOAC (7) Portland, KOAP (10)

Pennsylvania Allentown/Bethlehem, WLVT (39) Erie, WQLN (54) Hershev WITF (33) Philadelphia, W'UHY (35) Pittsburgh, WQED (13) Pittsburgh, WQEX (16) Scranton/Wilkes-Barre, WVIA (44) University Park, WPSX (3)

Puerto Rico Mavaquez, WIPM (3) San Juan, WIPR (6)

Rhode Island Providence, WSBE (36)

South Carolina Allendale, WEBA (14) Charleston, WITV (7) Columbia, WRLK (35) Florence, WIPM (33) Greenville, WNTV (29)

South Dakota Brookings, KESD (8) Vermillion, KUSD (2) Aberdeen, KDSD (16) Pierie, KTSD (10) Rapid City, KBHE (9) Eagle Butte, KPSD (13)

Femessee Chattanooga, WTCl (45) Knoxville, WSJK (2) Memphis, WKNO (10) Lexington, WLJT (11) Nashville, WDCN (2)

Texas
Austin/San Antonio, KLRN 19)
College Station, KAMU (15)
Corpus Christi, KEDT (16)
Dallas/Ft. Worth, KERA (13)
Houston, KUHT (8)
Killeen, KNCT (46)
Lubbock, KTXT (5)
Wichita Falls, KIDZ (24)

Utah Ogden, KOET (*) Ogden, KWCS (i8) Provo, KBYU (i1) Salt Lake City, KUED (7)

The resident company assembles in "Mac's Place," a small variety store which provides the element of continuity in the test program. Top to bottom: Marjorie Barnes, Joe Morton, Priscilla Lopez, Ethel Shutta, Rex Everhart and Ben Slack.

Vermont Burlington, WETK (33) Windsor, WVTA (41) St. Johnsbury, WVTB (20) Rutland, WVER (28)

Virginia . Goldvein, WNVT (53) Harrsonburg, WVPT (51) Nortolk, WHRO (15) Richmond, WCVE (23) Richmond, WCVW (57) Roanoke, WBRA (15) Norton, WSVN (47)

Virgin Islands Charlotte Amalie, WTIX (12)

Washington Lakewood Center, KPEC (56) Pullman, KWSU (10) Seattle, KCTS (9) Spokane, KSPS (7) Tacoma, KTPS (62) Yakima, KYVE (47) West Virginia Beckley, WSWP (9) Huntington, WMUL (33) Morgantown, WWVU (24)

Wisconsin Green Bay, WPNE (38) La Crosse, WHLA (31) Colfax, WHWC (28) Madisam, WLA (21) Milwaukee, WMVS (10) Milwaukee, WMVT (36)

Underwriting

The development of a major television series on a subject as complex as health is costly and time consuming. Television itself is an expensive medium, although with its large potential audience, the cost of programming on a per viewer basis can be miniscule. An example is Sesame Street which is produced at an annual cost of more than \$4 million, but because of its vast audience costs less than one cent per viewer, per episode.

The three-year budget for production, related research and outreach activities, is \$7 million. The bulk of funding for production of the health series first season has come from:

- Corporation for Public Broadcasting
- # The Robert Wood Johnson Foundation

- **■** Exxon Corporation
- Aetna Life & Casualty Company

In addition, these foundations helped underwriting the early feasibility and planning stages of the project:

- The Edna McConnell Clark Foundation
- The Commonwealth Fund
- The John and Mary R. Markle Foundation
- van Ameringen Foundation
- Ittleson Family Foundation
- The Grant Foundation

Additional support to finance community cutreach projects and specialized research related to the series, is now being sought.

If you wish further information, write,